DOWNGRADED AT 5 YEAR INTERVALS: DECLASSIFIED AFTER 12 YEARS DOD DIR 5200.10 To UNCLASSIFIED By authority of Charged by Charged by Charged by Charged by Charged by Course Haster Control Station, Scientific and Technical Information Facility CLASSIFICATION CHANGE Approved: Molton B. Trageser, Director Apollo Guidance & Navigation Program Approved Pager B. Woodbury, Deputy Director Instrumentation Laboratory (Unclassified Title) E-1473 ANALYSIS OF LEM MISSION INERTIAL UNCERTAINTIES by John M. Dahlen Malcolm W. Johnston December 1963 # INSTRUMENTATION LABORATORY CAMBRIDGE 39, MASSACHUSETTS COPY # 2 OF 200 COPIES THIS DOCUMENT CONTAINS 72 PAGES #### ACKNOWLEDGMENT Helpful cooperation throughout this study was obtained from F. Grant, R. Brown, and R. Goss, all of the M.I.T. Instrumentation Laboratory. This report was prepared under DSR Project 55-191, sponsored by the Manned Spacecraft Center of the National Aeronautics and Space Administration through Contract NAS 9-153. This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U.S.C., Sections 793 and 791, the transmission or the revelation of which in any manner to an unauthorized person is prohibited by law. The publication of this report does not constitute approval by the National Aeronautics and Space Administration of the findings or the conclusions contained therein. It is published only for the exchange and stimulation of ideas. ### E - 1473 ## ANALYSIS OF LEM MISSION INERTIAL UNCERTAINTIES #### ABSTRACT The major sources contributing to LEM position and velocity uncertainties at perilune, hover, and burn-out are individually investigated. The format utilized to trace each component uncertainty through these phases also serves as a common basis upon which the following alternate inertial schemes are compared: - 1. Gimballed vs gimballess inertial measurement unit, - 2. Crude vs precision gyros, - 3. Inertial realignment between injection and perilune vs no realignment. by John M. Dahlen Malcolm W. Johnston December 1963 ## TABLE OF CONTENTS | | | | | | | <u>Pa</u> | ge | |-----|-----------|-------------|-------|---------|----|---------------------------------------|----| | I | LIST C | F SYMBO | LS . | | | | 7 | | II | INTRO | DUCTION | , . | | | | 9 | | III | DISCUS | SSION , . | , , | • • | | | 3 | | | Orb | ital Naviga | ation | n Unce | rt | ainties 1 | 3 | | | LEN | M Inertial | Unc | ertaint | ie | s., | 3 | | | Illus | strative E | kam | ple . | | | 3 | | IV | CONCI | LUSIONS . | , , | | | , | 7 | | V | REFE | RENCES . | | | , | | 9 | | VI | APPEI | NDICES . | . , | | | . , , , , | 7 | | | Α. | Analysis | Ι | GIMU | - | Precision Gyros - Realignment | 7 | | | В. | Analysis | II | IMU | - | Precision Gyros - Realignment 4 | :1 | | | С. | Analysis | III | GIMU | - | Precision Gyros -
No Realignment 4 | :3 | | | D. | Analysis | IV | IMU | - | Precision Gyros -
No Realignment | 3 | | | ${f E}$. | Analysis | V | GIMU | - | Crude Gyros - Realignment | 55 | | | F. | Analysis | VI | GIMU | - | Crude Gyros - No Realignment | | | | G. | | | | | nt and Ascent Trajectory | | | | | | • | |-------|-------|--|----------| | | | | • | * | | | | | • | ** | | | | | • | |
_ |
- | |
- | ## I LIST OF SYMBOLS IMU Gimballed inertial measurement unit GIMU Gimballess inertial measurement unit (U)R, (U)T, (U)H Range, track, altitude uncertainty $(U)\dot{R}$, $(U)\dot{T}$, $(U)\dot{H}$ Range rate, track rate, altitude rate uncertainty BDX, BDY, BDZ Bias drift about x, y, z axes ACBX, ACBY, ACBZ Accelerometer bias along the x, y, z axes SFEX, SFEY, SFEZ Accelerometer scale factor uncer- tainty along the x, y, z axes MLM Misalignment Inj Injection Per Perilune Hover Hover | | | | | • | |---|--|--|------|----------| | | | | | | | | | | | | | • | | | | • | I | | | | | | | | | | | | 1 | 1 | | | | 4.3 | | İ | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | • | | | | | | | | | | | | 1 | į | i | | | | | | | | | | | | | | | | | | I | . | | | | | | • | | | | | | | | | | | | ٠ | | | | | | | | | | | | | | | | |
 | | #### ANALYSIS OF LEM MISSION INERTIAL UNCERTAINTIES ### II INTRODUCTION The major sources contributing to position and velocity uncertainties during a LEM mission are investigated. A format is presented (in the appendix) that traces the effects of each uncertainty source from injection of the LEM into its descent orbit through perilune and hover to burn-out. The format serves three purposes: - 1. It reveals the important sources of inertial uncertainties and when they occur, - 2. It indicates the effects of "initial condition" or orbital navigation uncertainties, - 3. It serves as a common basis for the analysis and comparison of several alternate inertial guidance schemes. ## Three comparisons were made: - 1. Gimballed vs gimballess inertial measurement unit, - 2. "Crude" vs "precision" gyros, - 3. Realignment of IMU and GIMU between injection and perilune vs no realignment. Table I summarizes the results obtained when one assumes that each component uncertainty, though unknown, is constant over the entire mission profile. Table II shows the results if one assumes that each component uncertainty changes in random fashion from one phase to the next within the mission profile. A detailed analysis of each component contribution for both tables is included in Appendices A-F. Table III indicates qualitatively the effects of guidance uncertainties on fuel requirements. Table IV summarizes the resultant cut-off uncertainties for a normal ascent from the lunar surface. Figure 1 illustrates the phases of the LEM mission as well as indicating the coordinate systems utilized. The body of this report will be restricted to a brief discussion of the selected uncertainty sources followed by an illustrative example of the analysis, tracing the effects of a single uncertainty source through all mission phases. The analyses involve LEM inertial uncertainties and initial condition uncertainties only. No scheme employing external sensing during landing is considered. (External terminal guidance has the principal effect of nulling terminal velocity and altitude errors). For Tables I and II, an abort from hover was used instead of a normal launch because the abort case appeared to be most critical with respect to subsequent rendezvous maneuver fuel requirements. The position and velocity uncertainties listed in Tables I and II are "Root-Sum-Square" values. For example, the RSS range uncertainty is the square root of the sum of the variances* in range uncertainty due to each uncertainty source. If the Variance (X) = $$(X - \overline{X})^2$$ The standard deviation or "one sigma variation" of X is the square root of the variance. That is: $$\sqrt{\text{Variance}}$$ (X) = STD. DEV. (X) = σ (X) ^{*} The variance of a random variable, X, is the average value of the square of the difference between X and its average value, \overline{X} . That is: sources are independent (a valid assumption) the RSS range uncertainty is also the square root of the variance of the total range uncertainty. The results in Tables I and II may therefore safely be called RMS or 1σ uncertainties. Certain qualifications regarding the analysis should be pointed out. First, regarding accuracy of the GIMUs, two bias drift rates were assumed to correspond to "crude" and "precision" gyros. For "precision" gyros, 10 meru drift was used to see the result that would occur if gyro performance were not degraded in the "strap-down" environment. For "crude" gyros, 66.7 meru (1.0 degree/hour) drift was used to gain feel for the trajectory errors that would result from gyro performance degradation. While the best engineering judgment of the Apollo Staff anticipates a serious performance degradation in the early application of the gyro in the "strap-down" environment, there is no sound technical basis for assuming that such degradation can be treated as a factor of seven increase in bias drift. This treatment is simply the most appropriate method in view of the lack of information and time needed for a more valid performance comparison. Secondly, as will be seen, gross trajectory errors associated with 1.0 degree/hour gyro drift can be greatly decreased by realignment fifteen minutes before perilune. It should be understood that such a re-alignment, while possible, would rather seriously interfere with an otherwise orderly and comfortable sequence of astronaut activities in preparation for the start of the powered descent. The re-alignment would require re-orientation of the vehicle and about five minutes of time. #### III DISCUSSION This study concerns the uncertainties in position and velocity existing at various phases of the LEM mission as a result of orbital navigation schemes and LEM inertial instrumentation. Reference to a summary sheet of one of the schemes analyzed (Appendices A-F) will clarify the following discussion. ## Orbital Navigation Uncertainties This category consists of those position and velocity uncertainties that exist prior to LEM injection. They represent the sum of all CM system uncertainties up to this point in the mission. The particular numbers used correspond to an M.I.T. orbital navigation scheme - Model I - Std (Reference 1). Their appearance on the summary sheet is desirable in order that LEM inertial uncertainties
be kept in perspective. Larger orbital navigation uncertainties would tend to overwhelm the LEM inertial uncertainties thus diminishing the importance of the latter. ## LEM - Inertial Uncertainties The first uncertainty source listed under this category, alignment, means the misalignment of the accelerometer package which results from star tracking uncertainties, angle read-out uncertainties, etc. Gyro bias drift, accelerometer bias, and accelerometer scale factor uncertainty constitute the most important inertial uncertainties for the LEM mission though many more exist. (Reference 2) # Illustrative Example 1 The example chosen to illustrate the use of appendices utilizes a GIMU with "precision" gyros and a realignment between injection and perilune. In particular, the effect of the constant drift of 10 meru (0.15 degrees/hour) of the y gyro will be traced to burn-out. (Appendix A, analysis I, BDY, page 34) The left hand column of this analysis sheet divides the mission into separate phases of instrument utilization. In this case four phases are delineated. We consider each phase separately, or independently, so that we can calculate the final uncertainties when the component uncertainty is assumed to vary from one phase to the next. Within each phase individual uncertainty sources are listed. (It should be remembered that these are, in turn, a result of the single uncertainty source represented by the particular analysis sheet, BDY in this case). The following example may clarify the shorthand notation utilized throughout the analyses: y Per mlm reads, "the misalignment about the y axis at perilune." To the right of each listed source is seen its effects at perilune, hover, and burn-out. Each of these phases is described in more detail below. ## 1. Drift Between Alignment and Injection Fifteen minutes of drift occurring between initial alignment and injection causes a misalignment about the y axis at injection of 0.0375° (See Fig. 1). Application of 373 feet/second (essentially radial injection velocity) results in a range rate uncertainty of 0.24 feet/second at injection because of this thrust vector misalignment. The perilune effects of this injection velocity uncertainty were obtained through free fall error propagation equations. (Reference 3) The perilune position and velocity uncertainties just obtained are propagated to hover and burn-out by means of a "GIMU guidance error sub-routine" into which is fed knowledge of the descent and ascent trajectory parameters. The results of this routine (developed by F. Grant - M.I.T. Instrumentation Laboratory) are used to determine all effects occurring during, or being propagated through, any powered phase. (Description of the descent and ascent trajectories used in the error subroutine are included as Appendix G). ## 2. Drift Between Realignment and Perilune The misalignment at injection has been wiped out by the realignment performed 15 minutes before perilune. Fifteen minutes of drift occurring between realignment and perilune causes a misalignment about the y axis at perilune of 0.0375°. The GIMU error sub-routine determines the effects of this misalignment on position and velocity at hover and propagates these uncertainties at hover to burn-out. In addition, the misalignment at perilune transforms to a like misalignment at hover, the effects of which are propagated to burn-out. (In this case the body and target axes coincide. A more complicated transformation is required if they don't. An x or z misalignment at perilune results in both an x and a z misalignment at hover. ## 3. Drift During Descent During the six minutes of powered descent the continuous gyro drift rate causes position and velocity uncertainties at hover which are, in turn, propagated to burn-out. In addition, a misalignment at hover, due to the integrated effect of gyro drift during descent, must also be propagated to burn-out. (Again, a more complicated computation of integrated drift effects is necessary for the x and z gyros). # 4. Drift During Ascent Finally, the continuous bias drift acting during the ascent will result in uncertainties at burn-out. Again, these are obtained from the error sub-routine. There are two different ways of handling the columns of uncertainty figures corresponding to perilune, hover, and burnout appearing on each analysis sheet. Remember that the entire sheet concerns a single instrument uncertainty. It could be argued that the value of the instrument uncertainty is not the same during all phases of instrument utilization, i.e., the drift during the injection is not the same as the drift during powered ascent, etc. Within each phase, however, it has been assumed that each component uncertainty can be assumed constant. If one assumes that the instrument uncertainty shifts randomly from one phase to the next, it is necessary to RSS the position and velocity uncertainties found for each phase. An alternate approach would be to consider that the uncertainty, though unknown, is constant throughout the mission, in which case we arithmetically add the position and velocity uncertainties found for each phase. Both procedures are followed on the analysis sheets, the latter technique is represented on Table I, the former on Table II. The actual uncertainties will, most likely, lie somewhere between these two extremes. ### IV CONCLUSION The following remarks primarily concern information appearing in summary form on Table I and II. Comparisons of analyses I and II or III and IV indicate the effects of a gimballed vs a gimballess inertial measurement unit. Both systems yield essentially the same results at perilune and hover while the gimballess system gives better results at burn-out. This is a result of the fact that the body-mounted gyros and accelerometers are flipped (as the vehicle is reoriented) at hover so that the sense of their uncertainties during ascent tends to cancel the uncertainties built up during descent. This cancellation is much less pronounced if the uncertainties are assumed to be variable (Table II). The effects of crude (1.0°/hr or 66.7 meru) vs precision (0.15°/hr or 10 meru) gyros are found by comparing analysis I and V or III and VI. Though the gyro bias drifts differ by more than a factor of six, all other effects contributing to the total uncertainty figures remain the same. Therefore, the effects of gyro degradation are somewhat subdued. Nonetheless, reference to Table I indicates how significant such degradation is to hover and burn-out conditions, especially in terms of CEP and burn-out velocity uncertainties. The effects of realignment vs no realignment between injection and perilune can be seen by comparing analyses I and III, or II and IV, or V and VI. In the first two comparisons, where precision gyros are used, it is seen that the effects primarily involve larger hover uncertainties. If crude gyros are employed and the system is not realigned prior to perilune, a poor scheme (V) becomes even worse (VI) in position and velocity uncertainties at both hover and burn-out. The principal differences between Tables I and II concern altitude and altitude rate uncertainties. These are nicely cancelled to a large extent because of the sequence of axes rotations if one can assume constant uncertainties (Table I). The terms are significant because they effect landing altimeter acquisition altitude and abort trajectory lofting. It is, therefore, important to find a realistic method of analysis with respect to these terms. It is also important to point out that increased inertial guidance uncertainties involve increased fuel consumption. Table III attempts to point out the principal accuracy/fuel relationship without attempting to assign numerical values. The results shown on Table IV suggest that a minimum time between alignment and launch is most critical, especially in a system utilizing crude gyros. Further discussion of the many ramifications of these results will not be attempted here. ### V REFERENCES - 1. <u>Monthly Technical Progress Report; Project</u> Apollo Guidance and Navigation Program, M. I. T. Instrumentation Laboratory Report, E 1306, Period from January 11, 1963 to February 11, 1963. - IMU Error Data For Apollo Trajectories, Frederic D. Grant, M. I. T. Instrumentation Laboratory Report, E 1212, September, 1962. - 3. Summary of Error Propagation in an Inertial System, Janusz Sciegienny, M. I. T. Instrumentation Laboratory Report, E 1388, August, 1963 COMPANY TABLE I LEM INERTIAL UNCERTAINTIES (Instrument uncertainties constant throughout mission) | | | Unce | Uncertainties* at Perilune | * at Per | ilune | | | | Unc | Uncertainties at Hover | s at Hov | èr | | | Unc | Uncertainties at Burn-out | s at Burn | -out | | |--|------|------|----------------------------|--------------|-------|--------------|---|-------|-------|------------------------|----------|------------|---------------|------|-------------|---------------------------|-------------|-------------|--------------| | ANALYSIS | (U)R | T(U) | H(n) | (U) Å | (U) | (U) મ | | (U)R. | T(U) | н(л) | (U)Å | (U)† | (U) મໍ | (U)R | T(U) | н(п) | (U) | r(U) | h (U) | | I.) GIMU Precision Gyro: Realignment | 1485 | 703 | 928 | 0,61 | 0.53 | 1,62 | | 1670 | 1432 | 687 | 2, 43 | 5,62 | 4,51 | 1789 | 2719 | 1172 | 2.03 | 2.03 4.40 | 2.82 | | II.) IMU Precision Gyro, Realignment | | | Sa | Same | | | · | 1593 | 1399 | 732 | 2.52 | 5.74 | 4.86 | 2070 | 2671 | 1734 | 5, 28 | 5, 56 | 5.38 | | III.) GIMU
Precision
Gyro;
No Realignment | | | S _B | Same | | | | 1762 | 2395 | 1332 | 2.71 | 2.71 12.29 | 11.38 | 1840 | 4788 | 3519 | 3.44 | 3,44 5,35 | 2.22 | | IV.) IMU Precision Gyro; No Realignment | | | Sa | Same | | | | 1592 | 2379 | 1407 | 3.06 | 12.43 | 12.31 | 2203 | 4708 | 4005 | 7.24 | 7.85 | . 98 | | V.) GIMU
Crude Gyro;
Realignment | 1958 | 1847 | 3545 | 1,69 | 0.53 | 4.65 | | 3927 | 6716 |
687 | 4.84 | 4.64 29.22 | 23.63 | 4861 | 11901 | 3457 | 10.02 | 10.02 10.02 | 11.86 | | VI.) GIMU
Crude Gyro;
No Realignment | | | S. | Same | | | | 5416 | 14456 | 7673 | 9.25 | 9.25 78.54 | 73.51 | 5647 | 28859 22385 | 22385 | 21.04 22.59 | 22.59 | 2.33 | *All 10 uncertainties CONFIDENTIAL TABLE II. LEM INERTIAL UNCERTAINTIES (Instrument uncertainties vary randomly from one phase to the next) | | | Unce | Uncertainties* at Perilunc | at Peril | nne | | | Unk | ertaintie | Uncertainties at Hover | L. | | | Unc | crtainties | Uncertainties at Burn -out | -out | - | |--|-----------|------|----------------------------|----------|------|-------|------|-------|-----------|------------------------|-------|-------|------|------|-------------|----------------------------|-------|-------| | ANALYSIS | (U)R (U)T | 1 | н(п) | (U) | (U)T | (U)ii | (U)R | (U)T | н(а) | (U)Å | (U)Ť | (U) | (U)R | T(1) | н(л) | (U)Å | Ť(U) | (U) | | I.) GIMU Precision Gyro: Realignment | 1485 | 703 | 928 | 0.61 | 0.53 | 1,62 | 1722 | 1088 | 1538 | 2.47 | 5, 25 | 5.62 | 2215 | 2108 | 2938 | 3.45 | 3, 41 | 4.89 | | III.) GIMUse
Precision
Gyro:
No Realignment | 1485 | 703 | 928 | 0.61 | 0.53 | 1,62 | 1769 | 3021 | 2116 | 2.72 11.72 | | 11,83 | 2231 | 4225 | 4812 | 7. 22 | 4, 40 | 5.39 | | V.) GIMU
Crude Gyro.
Realignment | 1958 | 1847 | 3545 | 1.69 | 0.53 | 4,65 | 3215 | 4469 | 6483 | 3,98 25.54 | 25.54 | 26.68 | 4769 | 8950 | 8950 12367 | 7.04 | 9,72 | 14.23 | | VI.) GIMU
Crude Gyro,
No Realignment | 1958 | 1847 | 3545 | 1.69 | 0.53 | 4.65 | 3926 | 11913 | 12599 | 8.07 74.50 | . 1 | 75.55 | 4916 | 1 | 25786 29634 | 17.17 20.91 | i | 22.54 | *All 10 uncertainties **No IMU data available for analyses II. and IV. CONTRACTION TABLE III Effects of Guidance Uncertainties on Fuel Requirements | Guidance Error | Effect on Fuel | |--|--| | 1. Perilune Altitude | Causes upward bias on nominal perilune altitude, thereby increasing landing fuel. | | 2. Altitude late in powered descent | Defines time and altitude when altimeter data is required for safe guidance. Increased altitude error causes increased altimeter range requirement and earlier acquisition which may in turn require earlier vehicle pitch-up with resultant landing fuel penalty. | | 3. Range and track
late in powered
descent | Defines amount of terminal maneuvering required to land on pre-determined target. | | 4. Velocity at cut-
off (Burn-out) | Defines amount of midcourse maneuvering required to place LEM on collision course with CSM. | CONTIDENTAL TABLE IV | | = ' | "NORMAL ASCENT" | SCENT" | | | | |---|------|-----------------|-------------|---------------------------|----------------|---------------| | | | | Uncertainti | Uncertainties at Burn-Out | | | | Uncertainty
Sources | (U)R | T(U) | н(п) | (U)Å | (U)† | ť(U) | | Align X (1/2 MR) | 0 | -288 | 0 | 0 | -1.51 | 0 | | Align Y (1/2 MR) | -86 | 0 | 430 | -0.84 | 0 | 2.68 | | Align Z (1/2 MR) | 0 | -335 | 0 | 0 | -2.36 | 0 | | BDX (1 ^o /Hour)
Prelaunch (.25 ^o)
Ascent | 0 0 | -2500
-47 | 00 | 00 | -13.20 | 00 | | BDY (10/Hour)
Prelaunch (.25°)
Ascent | -750 | 00 | 3760
440 | -7.33
-0.53 | 00 | 23.30
4.07 | | BDZ (1°/ Hour)
Prelaunch (.25°)
Ascent | 00 | -2930
446 | 00 | 0 | -20.70
4.13 | 0 0 | | ACBX (0.00656 ft/sec ²) | -378 | 0 | -78 | -2.16 | 0 | -0.71 | | ACBY $(0.00656 \text{ ft/sec}^2)$ | 0 | -382 | 0 | 0 | -2.21 | 0 | | ACBZ (0.00656 ft/sec ²) | -79 | 0 | 368 | -0.73 | 0 | 2.04 | | SFEX (0.01%) | -89 | 0 | -17 | -0.57 | 0 | -0.17 | | SFEY (0.01%) | 0 | 0 | 0 | 0 | 0 | 0 (| | SFEZ (0.01%) | 0 | 0 | 0 | 0 | 0 | 0 | | RSS (Inertial) | 853 | 3921 | 3829 | 7.76 | 25.15 | 23.90 | | RSS (Inertial)* | 432 | 1062 | 1037 | 2.94 | 7.31 | 7.07 | * Note: If total RSS prelaunch misalignment was held to 1 MR these inertial uncertainties would apply. CONTINENTIAL - A. ALIGNMENT PRIOR TO INJECTION (80 N.M. CIRCULAR ORBIT) - B. INJECTION MANEUVER (373 FEET/SECOND ESSENTIALLY RADIALLY INWARD) - C. REALIGNMENT BETWEEN INJECTION AND PERILUNE - D. PERILUNE (50 K FEET) - E. HOVER (LESS THAN 1000 FEET) - F. BURN-OUT (50 K FEET) Figure 1 #### VI APPENDICES ## A. Analysis I GIMU - Precision Gyros - Realignment The following represents a detailed outline of an uncertainty analysis of a LEM abort from hover. The system utilized has the following characteristics: - 1. Gimballess inertial measurement unit (GIMU), - 2. Precision gyros, - 3. Realignment between injection and perilune. The first two pages summarize the subsequent analysis. The first summary represents the case where it has been assumed that the instrument uncertainties are constant throughout the LEM mission. The second summary represents a case where instrument uncertainties are assumed to vary randomly throughout the LEM mission. | FRIAINTIES | R (U) T (U) H (U) Å (U) Å | | 557 989 0.68 0.56 1.90 | | | -471 0 0 -0.65 | 0 -231 -0.90 0 | 0 0 | -688 0 0 -1.14 | 0 -465 -1.48 | 1618 0 0 -0.13 | 0 304 -0.13 0 | -1653 0 0 -4.06 | 0 40 -0.77 0 0.71 | 46 -0.07 0 -0.24 | 0 | 0 0 0 0 0 | 00.6 | 2661 628 1.91 4.35 | e 2710 1172 2.03 4.40 2.82 | | | | | | | | | |------------------------|---------------------------------------|---------|------------------------|---------------|---|----------------|----------------|---------|----------------|--------------|----------------|---------------|-----------------|-------------------|------------------|-------|-----------|------|--------------------|----------------------------|-------------|---|--|--|---|------|---|---| | ^ | (U) H (U) | | 1.34 1457 | | | 0 | -2.06 -540 | 0 | 0 | -3.526 | 0 | 0.25 | 0 | -1.38 | 0.02 | 0 | 0 | + | 0 4.31 1038 | 2 4.51 1789 | | | | | | | | | | ONLI | H (U) R (U) T | | 1 0.50 0.55 | | | 0 -1.05 | 7 -0.51 0 | 0 | 01 | -0.60 | 0 4. | 5 2.14 0 | 0 0 -2.14 | 1 -0.38 0 | 0 0.56 0 | 0 0 0 | 0 0 0 | | 314 2.38 5.59 | 687 2.43 5.62 | | | | | | | | | | | UNCERTAINTES AT | | 1478 576 611 | | | 0 -111 0 | 8 | 0 620 0 | 0 -144 0 | -539 0 3 | 0 985 0 | -121 0 186 | 0 -576 0 | -382 0 211 | -7 0 30 | 0 0 | 0 0 | | 77/8 1311 31 | 1670 1432 68 | | | | | | | | | | | ล(บ) <u>ห</u> ์(บ) | | .23 | | | 0 | | 0 | | 0.66 | 0 | 0.33 | 0 | 0.52 | | 0 | 0 | | 1.06 | 1.62 | | | | | | | | | | | (u)† (u | | 0.53 1 | | - | 0 | | 0 | 0 | | 0 | 0 | 0 | |) 0 | 0 | 0 | | 0 | 0.53 | | | | | | | | | | MCCO W | (U)Ř (| | 0,45 0 | | | ·c | -0.19 | 0 | 0 | -0.24 | 0 | -0.13 | 0 | -0.19 | -0.04 | 0 | 0 | | 0.41 | 0.61 | | | | | | | | | | I - S) WI | UNCERTAINTIES AT PE
(U)T (U)H (U)R | | 481 | | | c | 306 | 0 | 0 | 518 | 0 | 202 | 0 | 404 | 30 | 0 | 0 | | | 928 | | | | | | | | | | ANALYSIS I - SUMMANY A | UNCERT/
(U)T | | 539 | | | c | 0 | 198 | 0 | 0 | 259 | 0 | -202 | 0 | 0 | 0 | 0 | | 384 | 703 | | | | | | | | | | A | (U) R | | 1440 | | | - | -142 | 0 | 0 | -187 | 0 | -404 | c | -146 | -78 | - | , , | , | 495 | 1485 | | | | | | | - | - | | | UNCERTAINTY SOURCES | Orbital | Navigation | (MON I - STD) | | Incritat | Align x | Alignz | BDX | BDV | . Zua | Y A C A | \$ \$ \$ \$ \$ | ACDI | ACBZ | Ad 16 | STEE | | RSS (Inertial, | (Later) 200 r | K55 (10tal) | 1 | | | 1 |
 | | _ | CONFIDENTIAL | | AMALV | ANAL VSIST - STIMMABY B | TIMENAB | α
 > | TNST | INSTRIMENT INCERTAINTIES VARY BANDOMI V FROM ONE BHASE THE NEXT | TNCERT | AINTIES | VARY R | ANDOM | V FRO | T TNO W | HACE T | N GHT C | T- A G | | | | |-----------------------|-------|-------------------------|----------------------------|-----------|--------------------|---|--------|-----------------|---------------------------|-------|----------------|-----------|---------|----------------------------|--------|----------------|-------------------|-------| | | TOWN | 1 010 | CONTINUE | | | | | | | 1000 | | | 13001 | t ne n | EAT | | | | | UNCERTAINTY SOURCES | (U)R | | UNCERTAINTIES
(U)T (U)H | AT
(U) | PERILUNE
R (U)† | E
(U)Ĥ | (U)R | UNCERT
(U) T | UNCERTAINTIES (U)T (U)H (| AT. | HOVER
(U) T | (U) | U R (U) | UNCERTAINTIES
(U)T (U)H | | AT BUR
(U)Ř | BURNOUT
Ř (U)Ť | (U) | | Orbital
Navigation | 1440 | 0 589 | 481 | 0.45 | 0.53 | . 1.23 | 1478 | 576 | 611 | 0.50 | 0.55 | 1.34 | 1457 | 557 | 989 | 0.68 | 0.56 | 1, 90 | | (MODI - STD) | - | | | | | | | | | | | \dagger | *0 | | | | | | | | Align x | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 111 | 0 | 0 | 1.05 | 0 | 0 | 471 | 0 | 0 | 0.65 | 0 | | Align y | 142 | 0 2 | 396 | 0.19 | 0 | 0.51 | 316 | 0 | 720 | 0.36 | 0 | 2.93 | 495 | 0 | 1371 | 0.68 | 0 | 1.47 | | Align z | 0 | 198 | 0 | 0 | 0 | 0 | 0 | 472 | 0 | 0 | 2.64 | 0 | 0 | 875 | 0 | 0 | 0.43 | 0 | | BDX | 0 | 0 | 0 | 0 | 0 | . 0 | 0 | 145 | 0 | 0 | 1.37 | 0 | 0 | 618 | 0 | 0 | 0.87 | 0 | | BDY | 187 | 0 2 | 518 | 0.24 | 0 | 0.66 | 409 | 0 | 955 | 0.47 | 0 | 3.96 | 640 | 0 | 1822 | 0.93 | 0 | 2.03 | | BDZ | 0 | 259 | 0 | 0 | 0 | 0 | 0 | 641 | 0 | 0 | 3.53 | 0 | 0 | 1167 | 0 | 0 | 1.07 | 0 | | ACBX | 404 | 0 1 | 202 | 0.19 | 0 | 0.38 | 629 | 0 | 278 | 2, 26 | 0 | 0.53 | 1328 | 0 | 392 | 2.97 | 0 | 1, 20 | | ACBY | 0 | 202 | 0 | 0 | 0 | 0 | 0 | 430 | 0 | 0 | 2. 20 | 0 | 0 | 1184 | 0 | 0 | 2.96 | 0 | | ACBZ | 146 | 9 0 | 404 | 0.19 | 0 | 0.52 | 318 | 0 | 693 | 0.27 | 0 | 2.30 | 507 | 0 | 1516 | 0.81 | 0 | 3, 54 | | SFEX | 78 | 0 | 39 | 0.04 | 0 | 0.07 | 131 | 0 | 54 | 0.59 | 0 | 0.13 | 322 | 0 | 72 | 0.77 | 0 | 0.29 | | SFEY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SFEZ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | 0 | 0 | RSS (Inertial) | 496 | 384 | 794 | 0.41 | 0 | 1.06 | 884 | 923 | 1411 | 2. 42 | 5. 22 | 5.46 | 1667 | 2033 | 2767 | 3.38 | 3, 36 | 4.51 | | | - | | | | | | | | | | | | | . • | | | | | | RSS (Total) | 1485 | 5 703 | 928 | 0.61 | 0, 53 | 1.62 | 1722 | 1088 | 1538 | 2. 47 | 5.25 | 5.62 | 2215 | 2108 | 2938 | 3.45 | 3, 41 | 4.89 | | 4. | 1 | • | _ | _ | ļ | | TO INTO ET CONCLOSION | CONTINE | | |----------|--| | E | | | | UNCERTAINTIES AT BURNOUT (U)R (U)T (U)H (U)R (U)T | | | | | | 0 0 0 0 0 | 0 0 0 0 0 0 | 0 -104 0 0 0.03 0 | 0 0 0 0 0 0 | 0 0 0 0 0 0 | 0 -356 0 0 -1,00 0 | 0 0 0 0 0 0 | | 0 -223 0 0 -1,17 0 | 0 212 0 0 1,48 0 | 0 -471 0 0 -0.65 0 | | 0 471 0 0 0 0.65 0 | 0 -471 0 0 -3.65 3 | | | | | | | | |--------|---|-------------------|--------------|---|------|-------------------|------------------|-------------------------|-------------------|---------------|-------------|--------------------|-------------|--------------------|--------------------|---------------------|--------------------|-------------------|--------------------|-----------------------|----------------------|--|--|--|--|--|--| | A1: | UNCERTAINTIES AT HOVER (U) T (U) H (U) T (U) H | | | | | | 0 0 0 0 0 | | | | | | | 0 -111 0 0 -1.05 | | | 0 -111 0 0 -1.05 | | 0 1111 0 0 1,05 | 0 -111 0 0 -1.05 | | | | | | | | | - 11 V | UNCERTAINTIES AT PERILUNE (U) R (U) T (U) H (U) R (U) H (U) | | | | | | 0 0 0 0 0 | | | | | | | | | | | | 0 0 0 0 0 0 | 0 0 0 0 | | | | | | | | | | UNCERTAINTY SOURCES | T Alianment Drien | To Injection | 1 | - 22 | 0.0286° x inj mlm | Arithmotic Sum I | II. Realignment Prior R | | - | Z • M | • | •# | 0 0286 v n r m l m | o osso o Hoy mlm | -0.01910 2 How milm | 1 | Arithmetic Sum II | RSS (Total) | Authmotic Sum (Total) | Attimient Sum (1962) | | | | | | | ZONFID ENTINE GONFIDENTIAL | Current Curr | UNCERTAINTY SOURCES | | Ĩ | NCERT | UNCERTAINTIES | AT | PERILUNE | | Align-y at 1/2 mr (0. 0286°) | /2 mr (0 |). 0286°) | | 00,00 | . | | | | | | | |--|---------------------|------------|------|-------|---------------|-------|----------|---|------------------------------|----------|-----------|-----------|---------------|-------|------|----------------|------------------|-------|-------|--------| | No. | AIN I SOURCES | | (U)R | T(U) | H(O) | (U) R | (U) Ť | , | (U)R | (U) T | (U)H | A
U.R. | iover
(u)† | (U) | | NCERT/
(U)T | AINTIES
(U) H | AT BU | RNOUT | | | No. | ment Prior | 요 : | | | | | | | -132 | 0 | -27 | 0.04 | 0 | -0.01 | 1 | | -43 | 1 | ٥ | | | No. | in the citizent | - | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | | | | No. | | Ξ. | | | | | | | -75 | 0 | 432 | . 0 | 0 | 0.26 | -92 | 0 | . 630 | -0.03 | 0 | 0.37 | | 1 | y any tanta | ۲. | | | | | | | -63 | 0 | - 12 | -0.18 | 0 | -0.04 | - 77 | 0 | -12 | -0.22 | 0 | 0.00 | | H H H H H H H H H H | | H. | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | National Property Nati | | 田 | | | | | | | -33 | , 0 | 180 | -0.09 | 0 | 0.56 | -40 | 0 | 272 | -0.12 | 0 | 0.85 | | 1 | thmetic Sum I | + | -142 | 0 | 396 | -0.13 | 0 | | -303 | 0 | 573 | -0.23 | 0 | | -493 | 0 | 847 | -0.28 | 0 | 1.25 | | 1 | lignment | æ | | | | | | | _ | | | | | i . | -84 | 0 | | 60 | | 2 | | 10 10 10 10 10 10 10 10 | or To | H | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | 11 0 | ilune | 王 | | | | | | | | | | | | | . 70 | - | 00, | 000 | | | | 1. | | · ~ | | | | | | | | | | | | - | 10- | | 15 | 0.02 | | -0.28 | | 1 | | F | | | | | | | | | | | | | ** | | CI. | -0.26 | | 0.04 | | 0 | | •= | | | | | | | | | | | | | 147 | | | | | T | | 142 0 0 0 0 0 0 0 0 -436 -0.28 0 -2.83 -47 0 -1078 -0.62 0 - 142 0 396 -0.19 0 0.51 316 0 720 0.36 0 2.93 405 0 -231 -0.90 0 -142 0 396 -0.19 0 0.51 -393 0 137 -0.51 0 -2.06 -540 0 -231 -0.90 0 | y Per mlm | + | | | | | | | -90 | 0 | | -0.28 | 0 | -2.83 | 7. | | -1000 | 0. 43 | | -3. 12 | | 0 0 0 0 0 0 0 0 0 -456 -0.28 0 -2.83 -47 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 -1078 -0.62 0 0 0 -1078 -0.62 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | y Hov mlm | \dashv | | | | | | | | | | | | | -86 | 0 | 430 | 0 0 | | 3 | | 142 0 396 0,19 0 0.51 316 0 720 0,36 0 2.93 405 0 1371 0,68 0 142 0 306 -0.19 0 0.51 -393 0 137 -0.51 0 -2.06 -540 0 -231 -0.90 0 | hmetic Sum II | 1 | 0 | 0 | 0 | 0 | 0 | 0 | - 90 | 0 | | -0.28 | c | | - 47 | | 1070 | | | 20.5 | | 142 0 396 0,19 0 0,51 316 0 720 0,36 0 2.93 495 0 1371 0,68 0 -142 0 396 -0,19 0 0,51 -393 0 137 -0,51 0 -2.06 -540 0 -231 -0,90 0 | | - | | | | | | | | | | | | | | | 1010 | -0.62 | | -0. 68 | | -142 0 396 -0.19 0 0.51 -393 0 137 -0.51 0 -2.06 -540 0 -231 -0.90 0 | RSS (Total) | + | 142 | 0 | 396 | 0.19 | 0 | | 316 | 0 | | 0.36 | 0 | 2.93 | 495 | | 1271 | | |] ! | | | ic Sum (Total) | + | -142 | 0 | 396 | -0.19 | 0 | | -393 | 0 | | -0.51 | 0 | -2.06 | -540 | | -231 | -0.90 | ò | 0.57 | | | | - | | | | | | + | | | | | | | | | | | | | | | | + | + | + | 1. | + | | | | | | | | | | | | 1 | | | | | | | | | 1 | + | | | | | | | | | | | | 1 | | | | | | | | | | + | _1 | + | _!_ | + | + | + | + | + | | | | | | | | | | | | - | | | | | | T | | | | \dashv | | | | | | | | | | | | - | | | | | | T | | | | \dashv | | | | | | | | | | | | + | | | | | | T | 0.0286° z Per mlm 0.0181° x Hov mlm 0. 0222° z Hov mlm Arithmetic Sum II II. Realignment Prior To Perilune Arithmetic Sum I Arithmetic Sum (Total) RSS (Total) UNCERTAINTY SOURCES I. Alignment Prior To Injection $0.0286^{\rm o}$ z inj mlm | | | | | | | | | | , | | | | | | | | | | | |------------------------|----------|-----------|-----------------|--------------------------------------|---|--------------------------|-----|-------|-------------------|--------|---------------|-----------------|-----|-------|----------------------------|------------------|---------------|--------------------|-----| | | | | | | | | | BDXat | BDX at 0.15°/hour | our | | | | | | | | | | | UNCERTAINTY SOURCES | | U
(U)R | INCERT/
(U)T | UNCERTAINTIES AT P
(U)T (U)H (U)R | | AT PERILUNE
(U)Ř (U)Ť | (U) | (U)R | | TAINT! | ES AT
(U)R | ноvеr
(u) т๋ | (U) | (U) R | UNCERTAINTIES
(U)T (U)H | AINTIES
(U) H | AT BU
(U)Ř | BURNOUT
Ř (U) Ť | (U) | | I. Drift Between | ਸ਼ | Alignment and | Т | Injection | н | ¢ | •¤ | | | | | | | | | | | | | | , | | | | | | 0.0375 x Inj. mlm | •[| | | | | | | | | | | | | | - | | | | | | | ÷. | | | | | | | | | | | | | | | | ,
 | | | Arithmetic Sum I | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | II. Drift Between | R | | | | • | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Realignment and | Т | | | | | | | | | | | | | 0 | -137 | 0 | 0 | 0.05 | 0 | | Perilune | н | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | ř. | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | •[- | | | | | | | | | | | | | 0 | -464 | 0 | 0 | -1.30 | 0 | | | Ĥ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | c | ٥ | | 0.0375° x Per mlm | | | | | | | | 0 | -145 | 0 | 0 | -1.37 | 0 | | | | | | | | 0.0291° x Hov mlm | | | | | | | | | | | | | | 0 | -292 | 0 | 0 | -1.53 | 0 | | -0.0238° z Hov mlm | | | | | | | | | | | | | | 0 | 279 | 0 | 0 | | 0 | | Arithmetic Sum II | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -145 | 0 | 0 | -1.37 | 0 | 0 | -614 | 0 | 0 | -0.82 | 0 | | III. Drift During | Я | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Powered Descent | Ţ | | | | | | | | | | | | , | 0 | 1 | 0 | 0 | 0 | 0 | | | н | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | Å | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | Ţ | | | | | | | | | | | | | 0 | 10 | 0 | 0 | 0.03 | 0 | | | Ĥ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Increasing x mlm | | | | | | | | 0 | 1 | 0 | 0 | 0.03 | 0 | | | | ŀ | | | | 0.0133° x Hov. mlm | | | | | | | | | | | | | | 0 | -133 | 0 | 0 | -0.70 | 0 | | -0.0047° z Hov mlm | | | | | | | | | | | | | | 0 | 55 | 0 | 0 | 0.39 | 0 | | Arithmetic Sum III | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0, 03 | 0 | 0 | -67 | 0 | 0 | -0.28 | 0 | | IV. Drift During | Powered Ascent | - | | | | | | | | | | | | | 0 | -7 | 0 | 0 | -0.04 | 0 | | Increasing x mlm | Arithmetic Sum IV | \dashv | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -7 | 0 | 0 | -0.04 | 0 | | RSS - Total | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 145 | 0 | 0 | 1.37 | 0 | 0 | 618 | 0 | 0 | 0.87 | ٥ | | Arithmetic Sum - Total | \dashv | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -144 | 0 | 0 | -1.34 | 0 | 0 | -688 | 0 | 0 | -1.14 | 0 | | | \dashv | COLELD | CATA | |--------|--------| | | ENTINE | | | 1 | BDY | Y at 0.15 | at 0.15°/hour | | | | | SalFigure | | RIIRNOUT | | |----------------------------|---------------|----------------|-----------|---------------|-----------------|------------|----------------|---------------|----------------------------|----------|----------|-------| | | - | RILUNE | | UNCERTAINTIES | INTIES AT HOVER | ٦
٢ (ن) | (U)R | UNCER
(U)T | UNCERTAINTIES
(U)T (U)H | 3 | - 1 | H(U) | | UNCERTAINTY SOURCES | | (U)R (U)T (U)H | _ | _ \ | 1 | 1 | -368 | o | -57 | 0.12 | 0 | 0 0 | | ٠, | 1. | | -172 | | | 0 | 0 | 0 | 0 | 0 | 0 | | | I. Drift Between Alignment | + | | 0 | 0 | | 6 | -120 | 0 | 820 | -0.04 | 0 | 0.49 | | and Injection | + | | -98 | 0 | 0 03 | . | | ٥ | -14 | -0.27 | 0 | 0.04 | | | Ξ. | | -81 | 0 | | | - | 0 | 0 | 0 | 0 | 0 | | | <u>.</u> | | 0 | 0 | 0 | | ' | 0 | 354 | -0.15 | 0 | - | | 0.0375° y inj mlm | E | | -42 | 0 | 233 -0.12 | ا | +- | 0 | 1103 | -0.34 | 0 | 1.64 | | | ·E | | -393 | 0 | 745 -0.29 | 0 1.00 | . \ | 0 | -17 | 0.03 | 0 | 0 | | Arithmetic Sum I. | \rightarrow | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | II. Drift Between | K | | | | | | 5 | 0 | -629 | 0.03 | 0 | -0.37 | | Bealismment and Perilune | H | | | | | | 10 | - | -19 | -0.35 | 0 | 0.06 | | Dearbare | н | | | | | | -125 | | | 1 | 0 | 0 | | | •22 | | | | | | 0 | | | | c | -4.13 | | | ۰E | | | | | | 196 | | -1330 | · | | | | | -; | | | | 1 | 0 -3.75 | | | | | | | | | E | | -119 | 0 | -572 -0.37 | | -113 | 0 | 565 | -1.10 | | 3.51 | | 0.0375° v per mlm | | | | | | | 1 | | -1430 | 0 -0.83 | 0 | -0.93 | | mlm you were | | | -119 | 0 | -572 -0.37 | 0 -3.(3 | + | | | 0.01 | 0 | 0 | | 0.0373 y inv iii | | | | | | | -25 | | | | 0 | 0 | | | 2 | | | | | | 1 | | | 0 0 | 0 | -0,11 | | III. Drift During Fowered | _ | | | | | | 27 | | | | | -0.01 | | Descent | 1: | | | | | | 20 | | | | | 0 | | | | | | | | | 0 | | | 0 | | 0 | | | ద. | | | | | | 40 | | 0 -272 | 2 0, 12 | 0 | -0.83 | | | ۲ | | | | | 6 | 7.2 | | | | | | | | •= | | -27 | 0 | -170 0.06 | | + | | 926 | -0.44 | 4 0 | 1.40 | | | | | | | | | -45 | | | C | İ | 0, 43 | | Increasing y milli | 1 | | | 6 | -170 0.06 | 0 -0. | 77 17 | | 0 | | | | | 0.0150 y hoy mlm | + | 0 0 0 0 0 0 | 1.7 | | | | + | | | 1 | 9 | 0.61 | | Arithmetic Sum III. | + | | 1 | | | | - | -3 | 0 | 99 | 200 | | | grawod same | 7 | | - | | | | | | | | | | | IV. Drift During 1 on cr | 1 | | + | | | | | | | | | 2 | | Ascent | | | 1 | | | ٥ | 0 | -3 | 0 | 66 -0. | 08 | | | Increasing y mlm | 1 | | 0 | 0 | 0 | | _ | | | | | | | Arithmetic Sum IV. | - | 0 0 | | | | | | 6.40 | 0 | 1822 0. | 93 0 | 2.03 | | 71 Thursday | 1 | | 409 | 0 | 955 0.47 | | 9 5 | -685 | | -495 -1. | 49 0 | - | | 11-1-1-1 | | 210 | -539 | 0 | 3 -0.60 | 0 | + | | | | | | | RSS (Total) | | | _ | | | | - | | | | | | | | _ | | | 1 | ۴. | | - | | | | | | | BDZ at | at 0.15° hour | ur | | | | | | | | | | |-------------------------|----------|--------------|-----|----------------------------|-------------------|--------------------|----------------|--------|---------------|-----------------------------|------|----------------|-----|-------|----------------------------|------------------|-----|---------|--------| | UNCERTAINTY SOURCES | | (U)R | | UNCERTAINTIES
(U)T (U)H | ES AT P
+ (U)Ř | PERILUNE
Ř (U)Ť | UNE
)† (U)Ĥ | (U) R | | UNCERTAINTIES (U) T (U) H (| AT H | HOVER
(U) T | (U) | رu) R | UNCERTAINTIES
(U)T (U)H | AINTIES
(U) H | A 3 | BURNOUT | H(U) | | I. Drift Between | K | | | | | | | 0 | 0 | 0 | 0 | 1 | 0 | 0 | ŀ | 0 | 0 | 0 | -
- | | Alignment and Injection | F E | _ | | | | | | 0 | 245 | 0 | 0 | -0,08 | 0 | 0 | 232 | 0 | 0 | -0.08 | ٥ | | | E | \perp | | | | | | ٥ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | c | 요. | 1 | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0.0375 z inj mlm | E- | \downarrow | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -27 | 0 | 0 | -0.08 | 0 | | | = | 1 | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Arithmetic Sum I | \perp | ٥ | 259 | 0 | | 0 | 0 | 0 | 245 | 0 | 0 | -0.08 | 0 | 0 | 205 | 0 | 0 | -0.16 | 6 | | | æ | \perp | | | | , | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | II. Drift Between | H | \perp | | | | | | | | | | | | 0 | 535 | 0 | 0 | -0.18 | ٥ | | Realignment and | H | | | | | | | | | | | | | 0 . | 0 | 0 | 0 | 0 | 0 | | Perilune | ~ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | ٥ | | | F | | | | | | | | | | | | | 0 | 1170 | 0 | 0 | 3.28 | 0 | | Ç | Ħ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | 0.0375 z per mlm | _[| | | | | | | 0 | 567 | 0 | 0 | 3, 45 | 0 | | | | | | | | 0,0238° x hov mlm | | | | | | | | | | | | | | 0 | -239 | 0 | 0 | -1.25 | 0 | | 0.0291 z hov mlm | \int | | | | | | | | | | | | | 0 | -341 | 0 | 0 | -2.39 | 0 | | Arithmetic Sum II | \int | 0 | 0 | 0 | | 0 | 0 | 0 | 567 | 0 | 0 | 3.45 | 0 | 0 | 1125 | 0 | 0 | -0.54 | 0 | | | E I | | | | | | | | | | | | _ | 0 | 0 | 0 | 0 | 0 | 0 | | III, Drift During | H | | | | | | ; | | | | | | | 0 | 164 | 0 | ٥ | -0.05 | ٥ | | Powered Descent | Ħ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | •Æ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | Ę- | | | | | | | | | | | | | 0 | 260 | 0 | 0 | 0,73 | 0 | | | Η | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | ٥ | | Increasing z mlm | | | | | | | | 0 | 173 | 0 | 0 | 0, 77 | 0 | | | | | | | | 0.0047 x hov mlm | | | | | | | | | | | | | | 0 | -47 | 0 | 0 | -0.25 | 0 | | 0.0133 z hov mlm | | | | | | | | | | | | | | 0 | -156 | 0 | 0 | -1.10 | 0 | | 위 | 1 | 0 | 0 | 0 | | 0 | 0 | 0 | 173 | 0 | 0 | 0.77 | 0 | 0 | 221 | 0 | 0 | -0.67 | 0 | | IV. Drift During | 1 | Powered Ascent | | | | | | | | | | | | | | 0 | 67 | 0 | 0 | 0, 62 | 0 | | Increasing z mlm | | | | | | | | | | | | | | , | Arithmetic Sum IV. | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 49 | 0 | 0 | 0.62 | 0 | | RSS (Total) | | 0 | 259 | 0 | | 0 | 0 | ٥ | 641 | . 0 | 0 | 3, 53 | a | 0 | 1167 | 0 | 0 | 1.07 | 0 | | Arithmetic Sum (Total) | | | 259 | 0 | | 0 | 0 | 0 | 985 | 0 | 0 | 4.14 | 0 | 0 | 1618 | 0 | | -0.75 | 0 | į | | CONFIDENCIAL | | |--------------|--| |--------------|--| | | | | | | | AC | ACBX at 0, | 00656 fe | $0,00656 \text{ feet/second}^2$ | $^{\mathrm{nd}^2}$ | | | | | | | | | | |---------------------------------|------------|-----------|-------|---------|---------|----|------------|----------|---------------------------------|--------------------|-------|--------------|-------|-------|-------------------------|------|---------------------------|---|-------| | STORING SOURCES | - | | ₹ | ES AT | 1 111 | | - | 1 | UNCERTAINTIES AT | NTIES | AT HO | HOVER
(U) | (U) | (U) R | UNCERTAINTIES (U)T (U)H | (U)H | AT BURNOUT
(U) Å (U) T | | (U)i | | ONCENIENT | | (U)R (U)T | H(0) | H (U) H | (0) | - | \dashv | l | | 27. | 0 13 | י ו | + | -468 | 0 | -72 | 0.16 | 0 | 0 | | I. Accelerometer Bias | Я | | | | | | -376 | | | | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | | Bias During Injection | Ţ | | | | | |) i | | | 221 | 0 | | 0.13 | -42 | 0 | 292 | -0.01 | 0 | 0.17 | | | Н | | | | | | -3 | | | 1 | , | | 40 0 | -40 | 0 | 9- | -0.11 | 0 | 0.03 | | | ·я | l | | | | | -63 | | | _ | 01.0 | | | 0 | 0 | 0 | 0 | 0 | 0 | | ΔH at ini = 0.19 ft/sec | •[- | | | | | | 0 | | | 200 | 20 0- | | 0.41 | -25 | 0 | 170 | -0.07 | 0 | 0.53 | | | ÷ | | | | | | + | | | 1 | 5 | | 0.48 | -575 | 0 | 384 | -0.03 | 0 | 0.72 | | Arithmetic Sum I | | -404 0 | 0 202 | - 1 | -0.19 0 | 0 | 38 -501 | | 9 | | 10.15 | | | 356 | 0 | 54 | -0.12 | 0 | 0 | | II Accelerameter Bias | R | | | | | | - | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | Ţ | | | | | | + | | | | | | | 13 | 0 |
-88 | 0 | 0 | -0.05 | | 0 | Н | | | | | | - | | | | | | | 755 | 6 | 113 | 2,13 | 0 | -0.34 | | | ٠ <u>۲</u> | | | | | | + | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Constant bias | •⊱ | | | | | | - | | | | | | | 13 | 0 | -81 | 0.03 | 0 | -0.25 | | | •= | | | | - | | - | | | | | 1 | | | , | , | 0.40 | c | -0.64 | | A 111 marks Sum II | | 0 | 0 0 | | 0 0 | | 0 30 | 308 | 0 | -80 | 2.26 | 0 | -0.23 | 1136 | | 2- | 4 | · | | | Arithmetic Sum 11 | | | | | | | | | | ļ | | | | | | 20 | 91.0 | ١ | -0.71 | | III. Accelerometer Bias | | | | | | | | | | | | | | -378 | 0 | 8/- | 01.2- | | | | During Powered Ascent | | | | | | | - | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | | | | | | , | | | Constant bias | \prod | | | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -378 | 0 | -78 | -2.16 | 0 | -0. | | Arithmetic Sum III | | 0 | | | | | + | 010 | 96 6 | - | 0.53 | 1328 | 0 | 392 | 2.97 | 0 | 1.20 | | RSS (Total) | | 404 | | | | | | 629 | 0 0 | 186 | 2, 14 | | 0.25 | 183 | 0 | 304 | -0.15 | 0 | -0.63 | | Arithmetic Sum (Total) | \perp | -404 | 0 202 | - 1 | -0.19 0 | | 0.38 | -121 | | 2 | | | | | | | | | | | | _ | + | + | + | | | | | | | | | | | | | | | L | | | | | | + | L | L | _ | - | | | , | | | | | | | | | | | | | | | | | | + | + | | | | | | | _ | | | | | | | | L | | | | | | - | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | CONTINUE MATERIAL | IES AT HOVER | | | | | | | • | ACBY at | at 0.00656 feet/second ² | feet/sec | ond ² | | | | | | | | | | |--|-------------------------|-----|---|------|---------|------|--------|---------|-------------------------------------|----------|------------------|------|---------|-----|---|---------|-------------------|-------|-------|-----| | 1. Accelerometer Biase 2. Accelerometer Biase 2. Accelerometer Biase 2. Accelerometer Biase 3. Accelerometer Biase 3. Accelerometer Biase 4. Bi | UNCERTAINTY SOURCES | | | | AINTIES | AT (| RILUNE | 1 | 9(1) | UNCERT | ≝ _ | AT H | I | ., | | JNCERTA | VINTIES
(11) H | AT BU | | , H | | During Injection T | ļ | ρc | | | | | | | | - [| | 0 | | | 0 | | ı | | 1 | 0 | | Atthreetic Sum II. Accelerometer Bias Arithmetic Sum III. IIII | | F | | | | | | | 0 | -192 | 0 | 0 | 0,06 | 0 | 0 | -182 | 0 | ٥ | 0.06 | 0 | | Attitunetic Sum (Total) (Tota | TOMOSTITE BITTING | E | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Arithmetic Sum III | | •æ | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hittmetic Simi I | AT at ini = 0.19 ft/sec | •[- | | | | | | | 0 | 0 | 0 | 0 | 0 | ۰°0 | 0 | 20 | 0 | 0 | 0,06 | 0 | | H. Accelerometer Bias Powered Bias Parithmetic Sum II a constant bias Arithmetic Sum II a constant bias Arithmetic Sum III a color and an included and a color | | •# | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 . | .0 | 0 | | 1. Accelerometer Bias 2. 2. 2. 2. 2. 2. 2. 2 | | | 0 | -202 | 0 | 0 | 0 | 0 | 0 | -192 | 0 | 0 | 90.0 | 0 | 0 | -162 | 0 | 0 | 0.12 | 0 | | II. Accelerometer Blas T Constant bias | | E. | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | During Powered H 0 | | F | | | | | | | | | | | | | 0 | -363 | 0 | 0 | 0.12 | 0 | | Description Rights Righ | | Ħ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Arithmetic Sum IT oo o o o o o o o o o o o o o o o o o | Decrent | ۰۳ | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | H. Accelerometer Bias The constant bias Arithmetic Sum (Total) | Constant his | · E | | | | | | | | | | | | | 0 | -746 | 0 | 0 | -2.09 | 0 | | Hithmetic Sum II | Constant stas | ·H | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | III. Accelerometer Bias Constant Co | Arithmetic Sum II | | • | 0 | 0 | 0 | 0 | 0 | 0 | -384 | 0 | 0 | -2.20 | 0 | 0 | -1109 | 0 | 0 | -1.97 | 0 | | HI. Accelerometer Bias During Powered Ascent Constant bias Arithmetic Sum (Total) | | | | | | | | | | | | , | | | | | | | | | | Ascert Ascert Constant bias Arithmetic Sum (Total) (T | Ascent Constant bias Arithmetic Sum (Total) Arithmet | | | | | | | | | | | | | | | 0 | -382 | 0 | 0 | -2.21 | 0 | | Arithmetic Sum (Total) Arithm | Ascent | Arithmetic Sum (Total) Arithm | Constant bias | Arithmetic Sum (Total) Arithm | Arithmetic Sum III | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | -382 | 0 | 0 | -2.21 | 0 | | Arithmetic Sum (Total) Arithm | | | | | | | | | | | | | | | | - | , | | | | | Arithmetic Sum (Total) 0 0-202 0 0 0 0 0 0-2.14 0 0 0-1653 0 0 0 4-1651 0 0 0 1653 0 0 0 0 1651 0 0 1651 0 0 1651 | RSS (Total) | | 0 | 202 | 0 | 0 | 0 | 0 | 0 | 430 | 0 | 0 | 2.20 | 0 | 0 | 1184 | 0 | 0 | 2.96 | 0 | | | Arithmetic Sum (Total) | | 0 | -202 | 0 | 0 | 0 | 0 | İ | -576 | 0 | | - 2, 14 | 0 | 0 | -1653 | 0 | 0 | -4.06 | | | | | | | | | | | | | į | . | L | 1 | | | | | | | ļ | • | : | CONTINENTAL | | | | | | | ĺ | ACBZ | ACBZ at 0.00656 feet/second | 56 feet/ | second | | | | | | | | | |
---|----------|---------|---------------|------|-------|------|------|-----------------------------|----------|---------------|-------|-------|-------|--------|--------|---------------|-------|---------|-------| | | | Ň | UNCERTAINTIES | | 1 111 | 1 | | | UNCER | UNCERTAINTIES | AT. | HOVER | | | UNCERT | UNCERTAINTIES | AT BU | BURNOUT | • ; | | UNCERTAINTY SOURCES | | (U)R (I | (U)T | H(O) | (U)Ř | (u)Ť | (U)Ĥ | (U)R | T(U) | H(U) | (U)R | T(U) | H(U) | (U) R | E) | H(S) | - 1 | 1 | H E | | T Accelerometer | R | | | | | | | -136 | 0 | -28 | 0.05 | 0 | -0.01 | -289 | 0 | -44 | 0.10 | ٥ | ٥ | | | Ŀ | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | 0 | 0 | 0 | | Injection | H | | | | | | | -77 | 0 | 441 | 0 | 0 | 0.26 | -94 | 0 | 643 | -0.03 | 0 | 0.38 | | | • K | | | | | | | -63 | 0 | -12 | -0.18 | 0 | -0.04 | -74 | 0 | -11 | -0.21 | 0 | 0.03 | | ΔB at ini = 0.19 ft/sec | ٠. | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | ٥ | . 0 | 0 | 0 | 0 | 0 | | | •:= | | | | | | | -33 | 0 | 183 | -0.09 | 0 | 0.57 | -41 | 0 | 275 | -0,12 | 0 | 0.86 | | Arithmetic Sum I | | -146 | 0 | 404 | -0.19 | 0 | 0.52 | -309 | 0 | 584 | -0.22 | 0 | 0.78 | -498 | 0 | 863 | -0.26 | 0 | 1.27 | | II Accelerometer | æ | | | | | | | | | | | | | 89- | 0 | -10 | 0.02 | 0 | 0 | | Rise During | F | | | | | | | | | | | | : | 0 | 0 | 0 | 0 | 0 | 0 | | Domonod Degrent | 1 | | | | | | | | | | | | | . 60 | 0 | -411 | 0.02 | 0 | -0.24 | | Lowered Descent | •0 | | | | | | | | | | | | | -54 | 0 | 8- | -0.15 | 0 | 0.02 | | 4 | •F | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Constant bras | • 12 | | | | | | | | | | | | | 114 | 0 | -762 | 0.33 | 0 | -2,38 | | Arithmetic Sum II | | 0 | 0 | 0 | 0 | 0 | 0 | -73 | 0 | -373 | -0.16 | 0 | -2.16 | 52 | 0 | -1191 | 0.22 | ٥ | -2.60 | | III. Accelerometer | | | | | | | | | | | | | | _ | | | | | | | Bise Diming | Domond A cont | | | | | | | | | | | | | | -79 | 0 | 368 | -0.73 | 0 | 2.04 | | Fower of Ascelli | Constant bias | _ | | c | - | c | c | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 62- | 0 | 368 | -0.73 | 0 | 2.04 | | Arithmetic Sum 111 | 1 | | | , | | , | | | | | | | | _ | | | | | | | | 1 | 146 | 0 | 404 | 0.19 | 0 | 0.52 | 318 | 0 | 693 | 0.27 | 0 | 2,30 | 507 | 0 | 1516 | 0.81 | 0 | 3.54 | | RSS (Total) | - | -146 | c | 404 | -0.19 | 0 | 0.52 | -382 | 0 | 211 | -0.38 | 0 | -1.38 | 3 -525 | 0 | 40 | -0.77 | 0 | 0.71 | | Arithmetic Sum (10tal) | 1 | | , | 1 | ļ | | | | | | | | | L | L | | | | | | | | | | | | | - | 1_ | | | | | | | | | | | | | - | | | | | | | | _ | | | | | | | | | | | | | _ | | | | | | | | <u> </u> | 4 | SFEX A | SFEX AT 0.01% | .0 | | | | | | | | | | |--|-----------|------------------------------|---------|----------------------|-------------|---------|--------------------|--------|---------------|---------------|-------|----------------|-------|---------|----------------------------|-----------------|---------------|----------------|-------| | UNCERTAINTY SOURCES | | UNCER' | RTAI | UNCERTAINTIES (U)H (| AT PERILUNE | l . | ÷(O) | (U) | UNCER' | UNCERTAINTIES | AT. | HOVER
(U) T | 'n(U) |) R (U) | UNCERTAINTIES
(U)T (U)H | AINTIES
(U)H | AT BU
(U)Ř | RNOUT
(U) T | (U) | | | | - 1 | ı | | - 1 | | + | 1 | | -15 | 0.03 | 0 | 0 | 68- | 0 | -18 | 0.03 | | -0.01 | | er | 2 6 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sui | E | | | | | | | -7 | c | 43 | 0 | 0 | 0.03 | -10 | 0 | 55 | 0 | 0 | 0.04 | | Injection | -82 | | | | | | | -13 | 0 | ۴- | -0.04 | 0 | -0.01 | -10 | 0 | -2 | -0.03 | 0 | -0.01 | | ΔH at inj 0.04 ft/sec | 4 | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0. | 0 | 0 | 0 | 0 | | | •= | | | | | | | -4 | 0 | 25 | -0.01 | 0 | 0.08 | 9- | 0 | 35 | -0.02 | 0 | 0.11 | | Arithmetic Sum I | + | -78 0 | | 39 | -0.04 | 0 | 0.07 | 96- | 0 | 20 | -0.03 | 0 | 0.10 | -115 | 0 | 20 | -0.02 | 0 | 0.13 | | | æ | | | | | | | | | | | | | 83 | 0 | 13 | -0.03 | 0 | 0 | | II. Accelerometer | E | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | 1 = | | | | | | | | | | | | | က | 0 | -22 | 0 | 0 | -0.01 | | Fowered Descent | : - | | | | | | | | · | | | | | 197 | 0 | 30 | 0.54 | 0 | -0.10 | | | -E- | | | | | | | | | | | | | 0 | 0 | 0 | 0 | 0 | 0 | | Constant S. F. | 1: | | | | | | | | | | | | | 4 | 0 | -28 | 0.01 | 0 | -0.09 | | 11 0 11 | - | | | 0 | 0 | 0 | o | 89 | 0 | -20 | 0.59 | 0 | -0.08 | 287 | 0 | 7- | 0.52 | 0 | 07.9 | | Arithmetic Sum ii | + | | , | | | | | | | | | | | | | | | | | | | + | III. Accelerometer | \dagger | | | | | | | | | | | | | -89 | 0 | -17 | -0.57 | 0 | -0.17 | | Powered Ascent | \dagger | | | | | | | | | | | | | | | | | : | | | D + 100 + 10 | T | | | | | | | | | | | | | | | | | , | | | Constant 3, F. | \dagger | c | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 . | 0 | 0 | -89 | 0 | -17 | -0.57 | 0 | -0.17 | | Arithmetic Sum III | \dagger | | , | | , | | | | | | | | | | | | | | | | | \dagger | 78 | 0 | 39 | 0.04 | 0 | 0.07 | 131 | 0 | 54 | 0.59 | 0 | 0.13 | 322 | 0 | 72 | 0.77 | 0 | 0.29 | | RSS (Total) | \vdash | -78 | | 39 | -0.04 | 0 | 0.07 | L- | 0 | 30 | 0.56 | 0 | 0.02 | 83 | 0 | 46 | -0.07 | 0 | -0.24 | | Arithmetic Sum (10tal) | Note: | | The effects of SFEY and SFEZ | i of SI | EY and | | n be nu | can be nulled to z | zero. | | | | | | | | | | | | | - | | | | | | | | | |
| \vdash | T | - | | | | | | | | | | · | T | 1 | | | | | | | | | | | | | | | | | | | • ____ # B. Analysis II IMU - Precision Gyros - Realignment The system analyzed is identical to that utilized in Analysis I except that a gimballed inertial measurement unit (IMU) replaces the GIMU. The IMU analysis did not lend itself to the detailed breakdown of Analysis I. Therefore, only a single summary is included, representing the case where instrument uncertainties are assumed to be constant throughout the LEM mission. Comparison of this data with that of Analysis I, Summary A, indicates the effects of a gimballed vs a gimballess system. | | | 111 | Т | Т | П | - | | T | T | Τ, | # | | , | 7 | Т | 83 | | 5.38 | | | | | | | | | | | | | |--|-------------------------------------|-----------------------|---------------|----------|---------|----------|-------|-------|--|--------|----------|-------|---------|-------|------|---|----------------|----------------|-------------|---|---|---------------|---|---|---|---|---------------|---|---|--------| | | ίυ) | 1,90 | . | 0.52 | | c . | 2, | - 1 | ۲ | | -3.04 | 0.13 | | -0.23 | - 1 | 53 5.03 | 1 | 56 5. | | | | | | | | | | | | ļ
[| | | BURNOUT
R (U) T | 0.56 | | -1.05 | -0.79 | -1.83 | | -2.84 | | -4.18 | ٥ | | 0 | ° | | 5,53 | | 2. | | | | | | | | | | | | | | | AT BU
(U)* | 0.68 | | 0 | 0 | 0 | -2.80 | ٥ | 3,99 | ار | 1.33 | 0.11 | ٥ | 0.08 | | 5.24 | | 5.28 | | | | | | | | | | | | | | | | 686 | | 340 | 0 | 0 | -542 | 0 | 970 | 0 | -818 | 2 | ٥ | 96- | | 1424 | - | 1734 | | | | | | | | | | | | | | | UNCERTAINTIES
(U)T (U)H | 557 | | -454 | 1039 | -794 | 0 | 1353 | | -1751 | 0 | : | 0 | 0 | | 2612 | | 2671 | | | | | | | | | | | | | | - 1 | ~ | 1457 | | 0 | -595 | 0 | -944 | 0 | 911 | 0 | 92 | -280 | 0 | 33 | | 1470 | | 2070 | | | - | | | | 1 | | - | 1 | + | | | INSTRUMENT UNCERTAINTIES CONSTANT THROUGHOUT MISSION | Н (О) | 1.34 | 13 | ┼-┼- | -2.19 | 0 | 3.70 | 0 | 0,92 | 0 | -1.56 | 0 | 0 | -0.18 | | 4.67 | | 4.86 | | | | | | | | | | | | | | опсно | HOVER
(U)† (| 0.55 | | 8 | 0 8 | 53 | | 4.20 | 0 | -2, 19 | 0 | 0 | 0 | 0 | | 5.71 | | 5.74 | | | | | | | | | | | | | | NT THR | ES AT HO'
(U)R (| 0,50 | | 1 1 | -0.62 | l | le | 0 | 2.09 | ! | 0.20 | -0.56 | 0 | 0.03 | | 2,47 | | 2.52 | | | | | | | | | | | | | | CONSTA | TAINTIES
(U)H (I | 611 (| | 0 | 101 | , , | 37 | | 341 | 0 | 183 | 33 | 0 | -17 | | 403 | | 732 | | | | | | | | | | | | | | SELLIN | UNCERTAINTIES
(U) T (U)H (| 576 (| | -84 | 0 | 600 | -136 | 921 | ٥ | -589 | 0 | 6 | , - | 0 | , | 1275 | | 1399 | | | | | | | | | | | | | | CERTA | N | 1478 | | 0 | 22 | | 0 | | - | | L. | 191 | COL | 0 6 | , | 504 | | 1593 | | | | | į | | | | | | | | | ENT UN | Ĥ (U)R | | \parallel | | | + | + | + | +- | + | 0 6 | + | + | 0 | - | 90 | 8 | 1 69 | + | | | | | | | | | | | | | STRUM | NE
(U)Ĥ | 3 1,23 | | . ° | 0 | | | • \ | | | | | | | | | | 600 | | | | | | | | | | | | | | Ä | PERILU (U) | 5 0.53 | | 0 | | 0 | | | | 1 | | 1 | -0.04 0 | | 0 | | 41 0 | - 1 | 0,61 | | | | | | | | | | | | | RY A | INTIES AT PERILUN
(U)H (U)R (U)T | 0.45 | | 0 | ١٩١ | 0 | - 1 | 9 | ĺ | ۲ | | | | | | | 794 0.41 | | 928 0. | | | | | | | | | | | | | STEINIARY |) 4 1 | 481 | | | 396 | 0 | 0 | " | | 7 | | 404 | 39 | | 0 | | | | | | | | | | | | | | | | | - (| UNCERT
(U)T | 589 | | | | 198 | 0 | | 259 | - 1 | -202 | 0 | 0 | 0 | 0 | | 384 | | 5 703 | | | | | | | | | | | | | TAMAT COTO TE | (U)R | 1440 | | ٥ | -142 | 0 | 0 | -187 | 0 | -409 | 0 | -146 | -78 | 0 | 0 | | 496 | | 1485 | + | + | $\frac{1}{1}$ | + | - | + | + | $\frac{1}{1}$ | + | + | + | | | ES | | | | | <u> </u> | | | <u> </u> | | | | | L_ | L_ | <u>i </u> | - | | | | | | | | | _ | | | | | | | UNCERTAINTY SOURCES | Orbital
Navigation | (Mod I - STD) | Inertial | Align x | Align z | BDX | BDY | BDZ | ACBX | Na O | ACBZ | SFEX | SE ES | SFEI | 77.40 | Des (Inemtial) | LOS ARCA LANCE | RSS (Total) | | | | | | | | | | | | ## C. Analysis III GIMU - Precision Gyros - No Realignment The system is identical to that utilized in Analysis I except that there is no realignment between injection and perilune. In addition, analyses for the following uncertainty sources are identical to Analysis I. They will not be repeated. ACBX ACBY ACBZ SFEX SFEY SFEZ | | | \top | Т | | Т | 1 | - _Т | <u>.</u> T | | <u> </u> | -0.1 | f | -0.6 | 0 | 0.71 | -0.24 | e I
o | | | 1.14 | | 2.22 | | | T | T | T | T | 1 | | | | | | | |--|---------------------------|----------|---------|------------|---------------|---|----------------|------------|---------|----------|---------|----------|----------|-------|------------|-------|----------|------|------|------|--------|----------------|-------------|----------|---------------|---|--------|----|---|---|---------|---|---|--------------|---| | | ÷(U) | | 1.90 | | | - | 1 | 0.57 | | ١ | ۹ ۱ | | ٩ | ١ | 0 | -0 | | | | | | | | | | 1 | | | | ļ | | | | | | | | (U) | | 95.0 | | | | -0.65 | 0 | -0.53 | -2.78 | 0 | -1.83 | 0 | -4.06 | | | 0 | 0 | | 5.32 | 1 | 5.35 | | | | | | | | | | | | | | | | AT BURNOUT
(U) Å (U) Ť | | 0 | 0.00 | | | 0 | -0.90 | 0 | 0 | -3.15 | 0 | -0.15 | 0 | -0.77 | -0.07 | 0 | 0 | | 3 37 | | 3.44 | | | | | | | | | | | | | | | | (U)H (| | | 888 | | | 0 | -231 | 0 | 0 | -3355 | 0 | 304 | 0 | 40 | 46 | 0 | 0 | | 2000 | 2266 | 3519 | | | | | | | | | | | | | | | NO | 1 | | | 557 | | | -471 | 0 | 1017 | -1916 | 0 | 3868 | 0 | 1653 | 0 | 0 | 0 | 6 | , | | 4756 | 4788 | | | | | | | | | | | | | | | MISSIC | UNCER | | | | | | | | | | 1 | | | 0 | 1 | 83 | 0 | | | 1 | 1123 4 | 1840 4 | | | | | | | | | | | | | | | HOUT | (U) R | | | 1457 | | _ | 0 | -540 | 0 | 0 | 2 -809 | 6 | 1 | | <u> </u> " | + | 1 | | - | _1_ | | \ | 1_ | \vdash | - | - | \mid | - | - | + | + | + | + | + | + | | HROUG | (U) | | | 1.34 | | | 0 | -2.06 | 0 | 0 | -11.02 | 0 | 0.25 | 1 | 1 | 0 02 | b | 6 | | | 11.30 | 11.38 | | | | | | | | | | | | | | | TANT | HOVER
(U)Î | | | 0.55 | | | -1.05 | 0 | 2.58 | 4.08 | .0 | 11 04 | 0 | 0 14 | 200 | | , 6 | (| | ļ | 12.28 | 12.29 | | | | | | | | | | | | | | | INSTRUMENT UNCERTAINTIES CONSTANT THROUGHOUT MISSION | S AT HC | | | 0,50 | | | _ | 1.5 | | | 12 | | 0 6 | c | , 6 | -0.38 | 0.00 | , | 0 | | 2.66 | 2.71 | | | | | | | | | | | | | | | INTIES | TAINTIES
(U)H (I | | | 611 | | | 0 | | | | _ | | 0 | | | | 30 | 5 | 0 | | 1184 | 1332 | | | | | | | | | | | | | | | CERTA | UNCERTAINTIES | | | | | | | | | | | ı | <u>.</u> | 576 | | | 0 | 0 | 0 | | 2325 1 | 2395 | - 1 | | | | | | | | | | | | | | NI CIN | UNCE
(U) T | | | 576 | | | 111 | | | 62 | 1 | - | | | | | | | | | | | ĺ | | | | | | | | | | | | | | RUME | 8(11) | | | 1478 | | | - | 303 | 60- | 0 | 0 | 2 | 1 | ' | > | | | 0 | 0 | | 959 | 1769 | | _ | $\frac{1}{2}$ | + | + | - | - | | | | | | H | | ISNI | i i i | | | 1;23 | | | | | 0.01 | 0 | 0 | 0.66 | | 0.38 | 0 | 0.52 | 0.07 | 0 | 0 | | 1.06 | | 1.62 | | | | | | | | | | | | | | 4 | RILUNE | | | 0,53 | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | | 0,53 | | | | | | | | | | | | | | VANATATOR III SIIMMARV | UNCERTAINTIES AT PERILUNE | | | 0.45 | | | | | -0.19 | 0 | 0 | -0.24 | 0 | -0-19 | 0 | -0.19 | -0.04 | 0 | 0 | | 0 41 | | 0,61 | | | | | | | | | | | | | | CITA | IES A | 10) H(0) | | 481 0 | | | | - 1 | 396 -0 | 0 | 0 | 518 - | 0 | 202 | 0 | 404 | | 0 | 6 | | 200 | 70 | 928 | | | | | | | | | | | | | | 11 0101 | STAINT | - 1 | | | | | | | | 8 | | | 6 | | 02 | | | 0 | , | | | 384 | 703 | | | | | | | | | | | | | | 14.4 | UNCE | L(D) | | 589 | | | | 0 | 0 | 198 | 0 | 0 | 259 | | -202 | 0 | (U) R | | 1440 | | | | 0 | -142 | C | 0 | -187 | 0 | -404 | 0 | 146 | -78 | 0 | | 1 | | 496 | 1485 | _ | _ | _ | | _ | - | - | \perp | + | + | \downarrow | + | | | - | | | | | | | | | | | | | | _ | _ | | | | | + | + | + | + | | _ | | L- | | 1 | | | | | | | | PIBCE | | | ~ ì | <u>a</u> | | | | | | | | | | | | | | | | | ial) | | | | | | | | | | | | | | | |) <u>}</u> | | TAL | NAVIGATION | (MOD I - STD) | | 3 | 릷 › | 4 Þ | 3 | 7 | | | | < > | × | N : | × 1 | × | z | | RSS (Inertial) | (Lotol) pag | 1 100 | | | | | | | | | | | | | | STORING VINIATORIORS | | ORBITAL | NAVI | (MOD | | , | Alien X | Align A | 9 | Align z | BDX | וחמ ו | BDZ | ACBA | ACBI | ACBZ | SFEX | SFEY | SFEZ | | RSS | 2000 | S. C. | _ | | | | | | | | | | | | | \perp | | \perp | | | | | | | | | | | | | 7 | ANAL | ANALYSIS III - SUMMARY B | SUMM | ARY B | H | NSTRUM | ENT UN | INSTRUMENT UNCERTAINTIES VARY RANDOMLY FROM ONE PHASE TO THE NEXT | VTTRS V | ARY RA | NDOMEN | 7 FROM | ONE PI | IASE TO | THE NE | TX: | | | | |-----------------------|---------------|--------------------------|-----------------|-------------------------|---------------|-----------------|--------|---|---------------|---------------------------------|--------|---------------|--------|-----------|----------------------------|------------------|-------------------------|---------------|------| | UNCERTAINTY SOURCES | | UN (U) | INCERTA
(U)T | UNCERTAINTIES (U)T (U)H | AT PE
(U)Ř | ERILUNE
(U)† | (U) | (U)R | UNCER
(U)T | UNCERTAINTIES
(U) T (U) H (L | AT (| HOVER
(U)Î | ÷(u) | U
(U)R | UNCERTAINTIES
(U)T (U)H | AINTIES
(U) H | AT BURNOUT
(U)Ř (U)Ť | RNOUT
(U)† | (U) | | Orbital
Navigation | TOTAL PROPERTY. | | 1440 | 589 | 481 | 0.45 | 0.53 | 1.23
 1478 | 576 | 611 | 0.50 | 0.55 | 1.34 | 1457 | 557 | 989 | 0.68 | 0.56 | 1.90 | | (MOD I - STD) | Inertial | Align x | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 111 | 0 | 0 | 1.05 | 0 | 0 | 471 | 0 | 0 | 0.65 | 0 | | Aligny | | 142 | 0 | 396 | 0.19 | 0 | 0.51 | 393 | 0 | 137 | 0.51 | 0 | 2.06 | 540 | 0 | 231 | 06.0 | 0 | 0.57 | | Align z | | 0 | 198 | 0 | 0 | 0 | 0 | 0 | 620 | 0 | 0 | 2.58 | 0 | 0 | 1017 | 0 | 0 | 0.53 | 0 | | BDX | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 435 | 0 | 0 | 4.11 | 0 | 0 | 1843 | 0 | 0 | 2.48 | 0 | | BDY | - | 187 | 0 | 518 | 0.24 | 0 | 0.66 | 532 | 0 | 1878 | 1.15 | 0 | 11.32 | 664 | 0 | 4436 | 2,53 | 0 | 3.32 | | BDZ | | 0 | 259 | 0 | 0 | 0 | 0 | 0 | 1727 | 0 | 0 | 10.33 | 0 | 0 | 3389 | 0 | 0 | 1.87 | ° | | ACBX | | 404 | 0 | 202 | 0.19 | 0 | 0,38 | 629 | 0 | 278 | 2.26 | 0 | 0.53 | 1328 | 0 | 392 | 2.97 | 0 | 1.20 | | ACBY | | 0 | 202 | 0 | 0 | 0 | 0 | 0 | 430 | 0 | 0 | 2.20 | 0 | 0 | 1134 | 0 | 0 | 2.96 | 0 | | ACBZ | | 146 | 0 | 404 | 0.19 | 0 | 0.52 | 318 | 0 | 693 | 0.27 | 0 | 2.30 | 507 | 0 | 1516 | 0.81 | 0 | 3.54 | | SFEX | | 78 | 0 | 39 | 0.04 | 0 | 0.07 | 131 | 0 | 54 | 0.59 | 0 | 0.13 | 322 | 0 | 72 | 0.77 | 0 | 0.29 | | SFEY | - | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | SFEZ | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | |
 | | | | | | | | | | | | | | | | | ļ | | | RSS (Inertial) | | 496 | 384 | 794 | 0.41 | 0 | 1,06 | 972 | 1937 | 2026 | 2.67 | 11.71 | 11.75 | 1690 | 4188 | 4710 | 4.16 | 4.36 | 5.04 | | RSS (Trotal) | + | 1485 | 703 | 928 | 0.61 | 0.53 | 1.62 | 1769 | 2021 | 2116 | 2.73 | 11.72 | 11.83 | 2231 | 4225 | 4812 | 4.22 | 4.40 | 5.39 | | (1001) (1011) | - | | | | To delice | \dashv | + | + | .1 | • | | | | | | | $\frac{1}{2}$ | | | | | | | | | | | | | | | | | | | ALTL | UNCERTAINTIES AT BURNOUT (U)T (U)H (U)R (U)T (U)H | | | | | | | 0 0 | | 0 | 0 | 0 | ٥ | 0 | | 0 | 0 | 0 | c | ۱ - | 0 | | | | | | | | | | | | | | | |---|--|---
--
--
--
--
---|--|---|---|--
--
--
--
--
---|--|--|---|---
--
--
--
---	---	--	---	--	--
--	---	---	--	--	
--	---	--	---	---	
PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER UNIT (U)H (U)Ř (U)Ť (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř</td><td>OLOGENTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) F (U</td><td>CERTAINLY SOURCES UNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT HOVER OUNCERTAINTIES</td><td>Of Certainty Sources UNCERTAINTIES AT PERILUNE OF THE COUNTY (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H</td><td>GERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER (U) R (U) T (U) H (U) F (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) T (U) H (U) F (U) T (U</td><td>Adjanuant Sources UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER In Indication Indication<</td><td>CERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) R (U) R (U) T (U) H T</td><td>Atgement Prior R UNCERTAINTIES AT PERILUNE UNDERTAINTIES AT HOVER UNDERTAINTIES AT HOVER (U)F (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (</td><td>Of CERTAINTY SOURCES UNICERTAINTIES AT PERILUNE UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER (U) F F</td><td> Companient Prior R Companient</td><td> CERTAINTY SOURCES CU)R COLTAINTIES AT PERILUNE CU)R COLTAINTIES AT HOVER C)R COLTAINTIES AT HOVER CU)R C</td><td> Correction Cor</td><td>Alignment P-lor Internal Intern</td><td>CERTAINITY SOURCE UNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT HOVER HOV</td><td>CERTAINTY SOURCES UNCERTAINTE AIT PERIUURE UNDERTAINTE AIT HOVER OUNCERTAINTE AIT HOVER OUNCERTAINTES HOUSE HOUS</td><td>CERTAINITY SOURCES UNCERTAINITIES AT PERILUME UNDEFTAINITIES AT HOVER H</td><td>CERTAINITY SOURCES UNCERTAINITES AT PERILUNE UNCERTAINITES AT PERILUNE UNCERTAINITES AT POOR UNCERTAINITES AT POOR UNIT (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H</td></td></t<></td>	VCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER Alignment Prior R (U)R (U)H (U)R (U)H (U)R (U)R (U)R (U)R (U)R (U)R (U)R (U)R	VCERTAINTY SOURCES UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U)R (U)H	VCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER Alignment Prior R (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H	VCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER Alignment Prior to Injection I (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H	VCERTAINTY SOURCES UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) F <t< td=""><td>VOCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER (U) F (</td><td>VOCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER (U) F (</td><td>VOCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) Å Å</td><td>VOCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) Å Å</td><td>VCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER HOVER<!--</td--><td>MONCERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER HOVER</td><td>CERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER (U) R (U) T (U) H (U) Ř (U) Ť Ř (U) Ť Ř (U) Ť (U) Ř (U) Ť (U) Ř (U) Ť (U) Ř (U) Ť (U) Ř (U) Ť (U) Ř (U)</td><td>Alignment Prior Incertaint S of T Peril (U) H (U)</td><td>Alignment Prior to Injection Incertainty Sources Incertainty Sources Incertainty Sources Incertainty (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H</td><td>OLOSERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER UNIT (U)H (U)Ř (U)Ť (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř (U)Ř</td><td>OLOGENTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) F (U</td><td>CERTAINLY SOURCES UNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT HOVER OUNCERTAINTIES</td><td>Of Certainty Sources UNCERTAINTIES AT PERILUNE OF THE COUNTY (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H</td><td>GERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER (U) R (U) T (U) H (U) F (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) H (U) F (U) T (U) T (U) H (U) F (U) T (U</td><td>Adjanuant Sources UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER In Indication Indication<</td><td>CERTAINTY SOURCES UNCERTAINTIES AT PERILUNE UNCERTAINTIES AT HOVER UNCERTAINTIES AT HOVER (U) R (U) R (U) T (U) H T</td><td>Atgement Prior R UNCERTAINTIES AT PERILUNE UNDERTAINTIES AT HOVER UNDERTAINTIES AT HOVER (U)F (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (</td><td>Of CERTAINTY SOURCES UNICERTAINTIES AT PERILUNE UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER (U) F F</td><td> Companient Prior R Companient</td><td> CERTAINTY SOURCES CU)R COLTAINTIES AT PERILUNE CU)R COLTAINTIES AT HOVER C)R COLTAINTIES AT HOVER CU)R C</td><td> Correction Cor</td><td>Alignment P-lor Internal Intern</td><td>CERTAINITY SOURCE UNCERTAINTIES AT PERILUNE OUNCERTAINTIES AT HOVER HOV</td><td>CERTAINTY SOURCES UNCERTAINTE AIT PERIUURE UNDERTAINTE AIT HOVER OUNCERTAINTE AIT HOVER OUNCERTAINTES HOUSE HOUS</td><td>CERTAINITY SOURCES UNCERTAINITIES AT PERILUME UNDEFTAINITIES AT HOVER H</td><td>CERTAINITY SOURCES UNCERTAINITES AT PERILUNE UNCERTAINITES AT PERILUNE UNCERTAINITES AT POOR UNCERTAINITES AT POOR UNIT (U)H (U)H (U)H (U)H (U)H (U)H (U)H (U)H</td></td></t<>
(U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (U)T (U)H (U)F (Of CERTAINTY SOURCES UNICERTAINTIES AT PERILUNE UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER UNICERTAINTIES AT HOVER (U) F	Companient Prior R	CERTAINTY SOURCES CU)R COLTAINTIES AT PERILUNE CU)R COLTAINTIES AT HOVER C)R COLTAINTIES AT HOVER CU)R C	Correction Cor	Alignment P-lor Internal Intern
•22					
--------	-----------------	-------------------------------	------------	---------------	--
619 619 619 619 619 619 619 619 619 619 619 619 619 619	Orbital				
œ		1457			0
0	0	0 0	0	0	
131	0	54	0.59	0	0.13
			0	1090	0